

An Introduction to FIDO And Why it Matters

Arshad Noor

November 18, 2016

About Me

- CTO, StrongAuth, Inc. (15+ years)
- Sun Microsystems, Citibank, BASF, NY Life
 Insurance, Port Authority of NY/NJ (Total of 15 years)
- Programmer, Designer, UNIX Administrator, IT Architect,
 Project Manager, Writer, Speaker, ... (Total of 30+ years)
- PKI Architecture, Design & Deployment Experience (17+ years)
- FIDO Alliance Member (Almost 3 years)

About FIDO Alliance*

- Non-Profit Standards Group
- 250+ Members world-wide
 - Platforms, Banks, Governments, Technology companies, ...
- Currently two (2) standard protocols
 - Proposed 3rd submitted to W3C for standardization
- More than 250 FIDO Certified** products on market

** https://fidoalliance.org/certification/fido-certified/

^{*} https://fidoalliance.org/

Why is FIDO necessary?

- The explosion of password-based authentication
 - Business models of social-networking, search-engines, ...
- The weakness of shared-secrets
- The failure of network-based security
- The failure of client-side PKI strong-authentication
- The balkanization of MFA/2FA

Why is FIDO necessary?

- The failure of federated identity models
 - Most are based on password-based-authentication
- The cost of consumer adoption to secure the internet
 - Who bears this cost?
 - What about taxpayer-funded National ID cards?
- The need for privacy in authentication protocols
- The need for simplicity

FIDO's benefits?

- No shared secrets passwords, OTP tokens, etc.
 - Public-key cryptography
- Designed for the web
- Designed with privacy at the core
- Choice of standardized protocols
- Multitude of certified implementations

FIDO's benefits?

- No need for a trusted third-party
- Pervasive distribution in mobile world
 - 1.53B Android phones by 2019 (IDC)
- Low barrier to FIDO-enablement
 - Can FIDO-enable applications in less than a week
- Can co-exist with legacy web-authentication schemes
 - Passwords, OTP ... and even TLS ClientAuth

FIDO's problems?

- Three (3) protocols
 - Scope creep
- Apple is not at the table
- No standard for consumer education
- No standard for how to tell when FIDO is being used
 - Recognize the SSL/TLS Lock symbol?

No standard for server-side security

- ECDSA keys only
- Client authentication only
- No digital certificates
 - No need to trust 3rd
 party
 - Every key-pair is independent
 - Every RP can manage their own FIDO Keys

- DSA, RSA, ECDSA keys
- Server and ClientAuth
- X.509 digital certificates
 - Certification Authorities
 - Certificate Chains
 - Cross-certification
 - Bridges

- Designed for web-apps
- Designed for privacy
- Trust enabled at individual key level in FIDO Server

- Web-app independent
- Privacy is not the goal
- Trust enabled at CA level
 - Unless Client certificate
 is revoked, application
 must determine
 authorization for
 individual owner of key

- Metadata Service
- USB, BLE, NFC, Embedded Tokens
- U2F, UAF, FIDO 2.0
- ClientAuth success TBD
 - Gmail, Github, ...
 - UK National Cyber
 Security Strategy*

- CRL, OCSP
- Smartcards, USB Tokens, Embedded Tokens
- TLS, PKCS, DSig, XMLEnc.
- ClientAuth a failure
 - With minor exceptions in some industries

^{*} https://www.gov.uk/government/publications/national-cyber-security-strategy-2016-to-2021

FIDO Big Picture

StrongAuth PKI2FIDO

StrongAuth fico U2F: Universal 2nd Factor

- Presumes 1FA to web-app exists for key-registration
 - Intent: Supplement 1FA with 2nd factor strong authentication
- Originally targeted for desktop web-applications
 - Supported in Chrome, Opera and Firefox; but not in IE,
 Edge or Safari
 - Can be used by desktop and mobile RCA too, if programmed to do so

Authenticator/Token

- The device that generates ECDSA key-pairs and signs challenges
- "Test of human-presence" must exist
- Supported standard transports: HID, BLE and NFC
- FIDO Client
 - The application on the client platform communicating between Authenticator and Relying Party web-application

- Relying Party Web-Application
 - The business application with which User interacts
- FIDO Server
 - Software that responds to User's FIDO actions
 - Can be part of RP Web-Application or an independent server

U2F Actors

Registration

- The act of generating a new ECDSA key-pair for a site
- Username, Authenticator, Site Origin combination must be unique

Authentication

- The act of signing a challenge for a web-application
- Same key may be used to authenticate to multiple apps at a site if part of the same web-origin (TLD + 1)

U2F Actions

- Deregistration*
 - The act of deleting an ECDSA public-key for a site
- Authorization*
 - The act of digitally signing a derived-challenge for an application transaction

* Vendor-specific capabilities – not official U2F protocol specifications

- Universal Authentication Framework
- Presumes the following:
 - Local device-authentication exists for human verification
 - Secure Display exists for (optional) transaction authorization
 - 1FA may be presumed to (optionally) exist
 - Intent: Replace 1FA with device and strong-authentication

- Originally targeted for native mobile applications
 - Can be used by desktop RCA too, if programmed to do so
 - Not supported by any browser or mobile OS, natively
 - Supported by some Android OEM licensees and 3rd party vendors
 - Supported on iOS by 3rd party vendors

Unique to UAF

- Allows for RP's to specify policies about acceptable Authentications
 - Must be in specific location
 - Must be between 09:00 and 17:00
 - Must present (fingerprint, facial image or iris) and PIN

- ...

 Allows for RP's to receive confirmation for transactions displayed on the Secure Display

- Authenticator/Token
 - The device that generates ECDSA key-pairs and signs challenges
 - Usually embedded in mobile device
- Authenticator Specific Module
 - Software provided by Authenticator manufacturer to provide a uniform API to FIDO Client
 - Usually, a vendor library on mobile device

FIDO Client

- The application on client platform communicating between ASM and Relying Party web-application
- Usually, a library to abstract FIDO-specific operations from mobile application
- Can be RP client-application if programmed to do so

- Relying Party Web-Application
 - The business application with which User interacts
- FIDO Server
 - Software that responds to User's FIDO actions
 - Can be part of RP Web-Application or an independent server

FIDO Metadata Service

- Online service to verify status of Authenticator
- Loosely, analogous to Certificate Revocation List in PKI
- Currently, only a single provider: FIDO Alliance
- RP's may ignore Metadata Service if they manage risk (of using a bad/compromised/unknown Authenticator) in other ways

Registration

- The act of generating a new ECDSA key-pair for a site
- Username, Authenticator, Site Origin combination must be unique

Authentication

- The act of signing a challenge for a web-application
- Same key may be used to authenticate to multiple apps at a site if part of the same web-origin (TLD + 1)

UAF Actions

- Deregistration
 - The act of deleting an existing ECDSA key-pair for a site
- Secure Transaction Confirmation
 - The act of confirming a transaction on a Secure Display
 - Message on Secure Display is determined by Relying Party web-application

- Web Authentication: An API for accessing Scoped Credentials
 - https://www.w3.org/TR/webauthn/
 - Intent to support protocol announced publicly:
 - Mozilla Firefox
 - Google Chrome
 - Microsoft Edge

Deployment Decisions

- Which protocol?
- Which Authenticators?
- Which Platform?
- Which FIDO Server?
 - Build vs. Buy
 - Business focus
 - High Availability, Disaster Recovery
 - Scalability
 - Security

FIDO Security

- What's the issue? Aren't FIDO protocols supposed to be secure?
 - Yes, but.....
- If *KeyHandle* includes a private-key, security of Key-Encrypting-Key matters
- Attestation Certificate' private-key protection always matters
- "Substitution of Keys" Attack

STRONGAUTH® FIDO Security - SuKS - 1

ID	User	 Key Handle	Public Key
1234	Jack	 CAFEBEEF	FEDCBA
1357	Jill	 CAFEBABE	ABCDEF

STRONGAUTH® fido FIDO Security - SuKs - 2

ID	User	 Key Handle	Public Key
1234	Jack	 CAFEBEEF	FEDCBA
1357	Jill	 CAFEBEEF	FEDCBA

FIDO Enablement

- Pick a web-application any application
- Pick an Account Recovery mechanism
- Pick a few FIDO U2F Authenticators
- Pick a FIDO U2F Server any server ;-)
- Get their FIDO-enablement Tutorial
- Modify the web-application
- Test, test, test,.....
- Plan for productionalization

Why does FIDO matter?

https://alesa.website

Why does FIDO matter?

- FIDO Alliance
- FIDO Certified(TM) Products
- FIDO-DEV Mailing List
- Open-source FIDO Certified(TM) U2F Server StrongKey CryptoEngine
- Open-source FIDO-enabled web-application StrongKey CryptoCabinet
- Open-source FIDO-enabled web-application StrongAuth PKI2FIDO
- StrongAuth's FIDO Demo Guide You need a U2F Authenticator to use this
- StrongAuth's FIDO Demo and Tutorial site
- Status of Federal PKI Activities at Major Federal Departments & Agencies US GAO

Questions?

- Contact information
 - Arshad Noor
 - (408) 331-2000
 - arshad.noor@strongauth.com

